

Ditch That Overhead Projector

for a

Document Camera

Written by

Beverly K. Burks and Mahlon Tate

Fort Worth Independent School District

javascript:onClick=fopen_window('library/product_view_img_pop_eng.asp?cat_biz=PST&pro_uid=836','image','top=0,left=0,width=518,height=525,scrollbars=yes,resizable=1');�

Table of Contents

Introduction ... 1

Definition of Features... 3

Perplexing Puzzles ... 9

More Puzzles... 10

Bingo! .. 11

The Dailies .. 12

What Word? .. 13

What Time is it? ... 14

Tracking the Time .. 15

What is it? .. 16

Magnifying Math .. 17

Everything in its Place .. 18

Tell Me a Story ... 19

On Broadway .. 20

Character Story Cards ... 21

Story Cube .. 22

Number Cubes .. 23

Money Makes the World Go Round! ... 24

Predictable Books .. 25

Map It! ... 26

See You in the Funny Papers ... 27

The Lines Are Our Friends ... 28

What’s the Difference? ... 29

What’s Missing? ... 30

Memory Game ... 31

Mini-Word Wall ... 32

Dominoes ... 33

Other Document Camera Activities ... 34

These materials are to be used for educational purposes only.

Why You Need a Document Camera in Your Classroom

The 8-track, Betamax tapes, and roll-up car windows - What do

they all have in common? They are old technologies. If you are

still using an overhead projector in your classroom, that

technology will soon be in the past, too. The document camera is

rapidly becoming the next piece of “need to have” classroom

technology.

There are a large variety of document cameras on the market.

We have included definitions for some of some of the common

document camera features you might find. These definitions will

assist you in selecting the document camera that is best for you.

At this time, document cameras are not self-projecting, so you

will need to have a digital projector or purchase a document

camera that connects to a television in order to view your images.

The document camera is a very handy replacement for the

overhead, but it is a very versatile technology tool and can be

used for a lot more than just projecting images to a screen or

whiteboard. Most teachers unequivocally state that once they use

a document camera, they don’t want to go back to using the

overhead projector.

1

We are convinced that if you are not using a document camera

now, after reading through the many classroom uses in this

article for the document camera, you will be one of the many

teachers asking “How can I get a document camera in my

classroom?” If you are already using a document camera,

hopefully, you will find new uses for what is probably already an

important technology tool in your classroom.

Most document cameras can be connected directly to your digital

projector or television with VGA output or S-video. Using this

method of connectivity is perfect for classrooms that do not

have access to a computer, but using the document camera

connected through a computer will provide more functionality.

Combining your document camera with your computer will let you

take pictures, record audio, and record video. Some of these

features may not be available unless you are using the software

that comes with your document camera. Connecting your

document camera directly to your projector or television will not

require software.

2

Definition of Features

Resolution – The amount of pixels in your image that will be

displayed.

Pixel – The word pixel is short for Picture Element; a pixel is a

single point in a graphic image. An image is divided into millions of

pixels. The pixels are so close together that they appear

connected. The more pixels you have, the better the image.

Optical Zoom – Optical zoom is true zoom. It allows you to zoom

in or out on an object in the lens. This will enable you to get a

closer view of the object. Optical zoom changes the magnification

of the image. Optical zoom allows for better photo quality than

digital zoom.

Digital Zoom - Digital zoom on a document camera works the

same as enlarging a photo in a graphics program. This type of

zoom will result in a loss of quality and image resolution because

the image is simply being enlarged without any extra pixels being

added.

Images – Most document cameras lets you snap and store images.

Depending on the camera, you can store the images on the camera

and/or your computer. This is a handy feature that eliminates the

need for a scanner.

3

Video Recording – Document cameras that allow video recording

take AVI or MOV film clips. The amount and quality of the video

you can record depends on the device. Some document cameras

also support the recording of audio also.

Memory storage – Some document cameras allow you to store not

only images on your computer, but also a limited amount of images

on the camera itself.

Auto Focus – Having an auto focus on your document camera

eliminates the need for manually adjusting the focus as you zoom

in and out on an object.

Mirror and Flip – These commands let you manipulate your images

to change the way they are viewed by your audience.

Negative/Positive/B&W - Images can be shown as negative,

positive or black and white.

Freeze – By freezing the projected image, you can manipulative

and change the image without the audience viewing your actions

until you are ready.

Frame Refresh Rate - The frame rate refers to the amount of

times an image refreshes per second. If a document camera

refreshes at 40 frames per second it will have smoother

movement than a document camera that refreshes 20 frames a

second.

4

Rotating Head – The rotating head lets you move the head on the

camera instead of rotating the actual object. This comes in handy

with science experiments where you do not want to touch your

displayed media as often.

Lamp – Having an anti-glare lamp on your document camera will cut

down on glare. Document cameras without the lamp, come with an

anti-glare sheet that you can place on top of your object, usually

print images, to help eliminate glare.

VGA Out - Video Graphics Array or VGA refers to an analog

computer display standard or the 640x480 resolution. Most

document cameras have the ability to display at a higher

resolution than 640x480.

DVI Out - The Digital Visual Interface or DVI is a video

interface standard designed to maximize the visual quality of

digital display devices such as LCD computer displays and digital

projectors.

Composite Out – Composite is the format of an analog television

(picture only) signal. This is the format that lets you connect your

document camera to a television set.

S-Video Out – Also called Super Video, s-video allows you to send

your video image to s-video capable devices using a special cord.

5

VGA Pass-thru – This function lets you show images from your

computer without turning on the document camera. The signal

passes-thru the connected device.

USB Port – USB is short for Universal Serial Bus . Devices

connect to the USB port using a USB cord often provided with

the device. USB provides a faster connection rate than old serial

connections. USB also supports Plug and Play and Hot Swapping

which allows you to connect your device without the need for

restarting the device it is being attached to after it is connected.

The newest standard is USB 2.0.

Remote Control – A remote control is a “must have”. The ability

to manipulative the camera from afar provides you much more

flexibility. You will want to make sure your remote has all the

basic features on it like freeze, focus, zoom in and out, and flip.

Split Screen – The split screen feature is becoming available on

more and more document cameras, and it will let you view objects

side-by-side.

Kensington Lock – Kensington is the standard for external locking

systems for technology equipment. Document cameras that are

“Kensington lock compatible” will work with Kensington brand

locks.

6

Document cameras have many other features not addressed in

the definition of features list, and features are being added

exponentially. You will want to compare features carefully and

make sure you are getting the best product in your budget range.

7

Projects and Activities for the
Document Camera

Perplexing Puzzles

Subject Area
Cross Curricular

Description
In this activity the students will attempt to put together a teacher-made or
pre-made puzzle. The more time you have for your activity, the larger the
puzzle you can use. Number the backs of the puzzle and then let the
students pull puzzle pieces from a bag or the box without seeing the
numbers.
The teachers will call the numbers one at a time and the students come up
and place the puzzles pieces under the document camera, trying to put the
puzzle together as they place them.
If you would like to create your own puzzle, print your picture, then turn
your picture over and print your puzzle template on the back. Use scissors or
and Exacto knife to cut out the pieces.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Jigsaw Puzzle Template - http://www.dltk-
kids.com/crafts/miscellaneous/puzzle.htm
Teacher produced Bingo games - http://www.preschoolprintables.com

9

More Puzzles

Subject Area
Language Arts - Puzzles can be created for other curriculum areas can be
used.

Description
Give each student a copy of a crossword, word search or other puzzle. Have
the students work the puzzle independently, then call on random students to
come up to the projector and write in their answers for the whole group to
view.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Puzzle Generator - http://puzzlemaker.discoveryeducation.com/

10

Bingo!

Subject Area
Cross Curricular

Description
Use your document camera as the call sheet viewer when playing Bingo! The
students will be able to visually see what has been called as the caller marks
the call sheet placed under the document camera. This activity will work for
store bought or teacher-made Bingo games. You may need to create a
smaller call sheet to place under your camera lens if you are using a store
bought game.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Teacher produced Bingo games - http://www.dltk-cards.com

11

The Dailies

Subject Area
Cross Curricular

Description
Your document camera can serve as a vehicle for viewing a multitude of
“daily activities”.
Just a few are listed below:

• Newpaper or Internet article of the day
• A Daily Calendar
• The Word of the Day
• Math Problem of the Day
• Writing Prompt of the Day
• “On This Date”
• Analogy of the Day
• Picture of the Day

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Web Resources
Daily Dose Activities for the Classroom -
http://www.internet4classrooms.com/subject_area.htm

12

What Word?

Subject Area
Language Arts

Description
The teacher or student pulls a pre-selected number of letter tiles from a
bag and randomly places those tiles under the document camera. The
students are given a limited number of minutes to create as many words as
they can using some or all the tiles. The students can then come up to the
document camera and create words, or they can spell the words from their
seats.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Web Resources
Online word builder for primary students -
http://www.readwritethink.org/materials/wordbuild/

__h__t ___ord?

e

q a w

13

What Time is it?

Subject Area
Math

Description
Student put the missing hand on the analog clock to make the time.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Printable Clock Face - http://www.printfree.com/Kids/ClockFace.htm
Printable Clock Face -
http://www.enchantedlearning.com/crafts/clocks/clock/

14

Tracking the Time

Subject Area
Cross Curricular

Description
Help your students keep track of timed activities, by placing your digital
timer underneath your document camera lens.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

15

What is it?

Subject Area
Cross Curricular

Description
Create 5 PowerPoint slides with a different clue on each slide. The clues will
lead up to the answer on slide 6. Print your clue and answer sheet out as a 6
slide per page handout. Cover each clue with a Post-it. Place the clue sheet
under the document camera and reveal each clue one at a time. As the
students think they have the answer, have them write down their guess and
give it to you. Keep the answers grouped as to when they turned them in
after each clue. At the end of the activity, check the answers and tally to
see how many answers were correct after each clue.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Post-its Clue
2

Clue
1

16

Magnifying Math

Subject Area
Math

Description
When teaching math, your document camera will come in very handy to view
and do many activities like the these:

• Show the steps in solving a math problem
• Show answers to a math sheet
• View Math Manipulatives
• View Flash Cards

TIP: Use the “Freeze” feature when using math sheets or flash cards. Show
the items without the answers, then freeze the screen while the students
formulate their answers, then unfreeze the camera and show the answers.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Free Printable Math Worksheets - http://www.kidzone.ws/math/index.htm
Printable Math Manipulatives -
http://mason.gmu.edu/~mmankus/Handson/manipulatives.htm

Math Flashcard Creator -
http://www.aplusmath.com/Flashcards/Flashcard_Creator.html

17

Everything in its Place

Subject Area
Langauge Arts

Description
Activities like sequencing and fill-in the missing word or line can become
interactive when used with your document camera. Let you students
complete the activity at their seats and then self-check using the document
camera to show the answers.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Sequencing Cards for Primary Students -
http://www.enchantedlearning.com/rhymes/seq/

1 2 3 4

18

Tell Me a Story

Subject Area
Langauge Arts

Description
Bring your story characters to life by placing pictures or 3-D replicas of the
characters under the document camera lens and making the characters act
as you tell your stories. Your document camera can also take the place of
felt and magnetic board stories.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Berenstain Bears Characters - www.berenstainbears.com/dressup.html

Primary Story Characters - http://www.dltk-kids.com/type/felt_board.htm

Jan Brett Characters - http://www.janbrett.com

19

On Broadway

Subject Area
Langauge Arts

Description
The document camera makes an excellent backdrop for play acting. Place a
background picture on your document camera. Let the students stand in
front of the projected picture as they act out the story. If you if place your
projector at a 45 degree angle to your screen the background will view
behind the students.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

20

Project your scenery to
a screen

Character Story Cards

Subject Area
Reading

Description
The students select four different books and tell why they like the book or
a particular character. Using a online Adobe form, they enter the book title,
author, and any additional information. The cards are printed on cover stock
and then the students illustrate them by hand.
From the 4 cards, the students keep one, give one to the librarian, give one
to the teacher and trade one with another student in the class. Before the
giveaway activity, the students use the document camera to show their
cards to the rest of the class. Since the cards are small, the document
camera is a great way for the class to view the cards.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

21

Story Cube

Subject Area
Reading

Description
Create a story cube with selected clip art telling about a selected story on
each side of the cube. Students can also create the story cubes. Students
can roll the story cube and then a selected person must tell how the picture
relates to the story.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Cube Pattern - http://www.enchantedlearning.com

22

Number Cubes

Subject Area
Math

Description
There are many uses for number cubes in the classroom. Rolling your number
cubes or random number generators under the document camera lens will
make them easier for the whole class to see and may afford you more time
for your activities. Using the document camera also elminates the need for
special transparency dice.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Printable Dice Pattern -
ttp://www.glc.k12.ga.us/passwd/trc/ttools/attach/math/dice.doc

23

Money Makes the World Go Round!

Subject Area
Math

Description
Viewing the attributes of real money up close is a breeze with the document
camera. See the tiny owl perched in the upper right-hand corner? See the
year 1776 is spelled out in roman numerals at the bottom of the pyramid?
You can also get close-up views of real coins and the required inscriptions "E
Pluribus Unum," "In God We Trust," on the edge of many newly minted coins.
You can do your money math problems for the whole class to see with using
special overhead projector money.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Web Resources
Lessons and Resources for Teaching About U.S. Money -
http://www.usmint.gov/

24

Predictable Books

Subject Area
Cross Curricular

Description
Teachers love the way illustrations and the text of their favorite books
becomes screen-size by using the document camera. Picture books become
really Big Books when used with a document camera. Using the “Freeze”
feature with your favorite predictable books is a great way to let the
students guess what comes next without their seeing you turn the page.
Freezing the page lets you change the page without giving the students any
accidental advance help.

ISTE Standards

Web Resources
Listing of Predictable Books and Authors -
http://www.monroe.lib.in.us/childrens/predict.html#chain

A Big Book

 Make a Little

Book

25

Map It!

Subject Area
Social Studies

Description
Once you have a document camera, there really isn’t a need to use pull-down
maps. You can put maps from your textbooks right under the lens. You will
never be forced to make do with an out-of-date map, because you can print
just-in-time maps from the Internet, place them under your lens, and make
notations on the map.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Online Maps - http://www.mapquest.com
Online Maps - http://maps.google.com/

26

See You in the Funny Papers

Subject Area
Langauge Arts

Description
Using comics is a great way to bring humor into the classroom. You might
have a comic strip of the day that you place under the document camera lens
to start your instructional session. You can show a comic strip with the last
balloon blanked out, and it is up to the students to provide the punch-line.

ISTE Standards
Students use a variety of media and formats to communicate information
and ideas effectively to multiple audiences.

Web Resources
Interactive Comic Creator -
http://www.readwritethink.org/materials/comic/
Lessons for Using Comics in the Classroom -
http://www.emints.org/ethemes/resources/S00001222.shtml

27

The Lines Are Our Friends

Subject Area
Cross Curricular

Description
Projecting your writing paper lines on your chalkboard or wipe-off
whiteboard is a great way for you and your students to keep your writing
straight while writing on the board with chalk or markers.

ISTE Standards
Use technology tools for individual and collaborative writing, communication,
and publishing activities.

Web Resources
Printable Lined Paper -
http://www.primarygames.com/print_zone/print_zone.htm

28

What's the Difference?

Subject Area
Problem Solving

Description
Find the difference between two almost identical pictures is a great activity
for enhancing focus and attention to detail.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Web Resources
Online "Spot the Diffence" Puzzles -
http://www.allstarpuzzles.com/home.html

29

What's Missing?

Subject Area
Problem Solving

Description
Place a number of items under the document camera, and then freeze the
scene. Using a piece of paper to shield your movements from the class,
remove one of the objects and then unfreeze the scene. Have the students
write down what object they think is missing. Make this activity even more
of a challenge by using objects that are like in color or type.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

30

Memory Game

Subject Area
Problem Solving

Description
Place your memory cards under the document camera face down, and then
challenge the students to make matches. The students can come up to the
projected image and point to the cards they want you to turn over.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Web Resources
Memory Match Cards -
http://www.kidsdomain.com/brain/read/memorymatchcards.html

31

Mini-Word Wall

Subject Area
Cross Curricular

Description
Use your document camera to expand your word wall space. Word walls can
be an integral part of any classroom, but the more words you add, the more
space becomes a problem. You can now create mini-word walls of those
specialty words that your students do not use all the time. When you need
your students to use those words, use the document camera to make the
word list word wall size.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

 Barn Grow

 Farm Horse
 Farmer Pig

Cow Corn
Crop Plant

32

Dominoes

Subject Area
Math

Description
Play a group game of dominoes and get the whole class involved by passing
out the pieces to the class and playing the game under the document camera
lens. Pick someone to start, and then go around the room selecting students
until you get to a student that has a domino to play.

ISTE Standards
Students use technology tools to enhance learning, increase productivity, and
promote creativity.

Web Resources
Printable Dominoes - http://www.enchantedlearning.com/dominoes/

33

Other activities that work well with the document camera
• Art Brush Strokes
• Editing Student Writing
• Making Lists
• Modeling With Clay
• Notating Music Scores
• Replace Your Scanner
• Show and Tell
• Showing Calculators
• Showing Science Slides
• Showing Science Specimens
• Use Your Old Transparencies
• Using 3-D Models
• Viewing Dissections
• Viewing Items that Might be Damaged by Repeated

Touching
Document Camera Idea Links:

http://www.umesd.k12.or.us/techlinks_100ideas
http://www.pre-kpages.com/elmo.html
http://www.timbedley.com/articles/article05.htm

 http://www.pnc.edu/ms/101%20Ways%20Teachers%20Use
%20Document%20Cameras.doc (Word Document)

If you have successful document camera activities to share,
please email them to beverly.burks@fwisd.org or
henry.tate@fwisd.org.

Thank You

